Jeffrey A. Meyers Commissioner Deborah H. Fournier Director ### STATE OF NEW HAMPSHIRE DEPARTMENT OF HEALTH AND HUMAN SERVICES ### OFFICE OF MEDICAID SERVICES #### **BUREAU OF DEVELOPMENTAL SERVICES** 105 PLEASANT STREET, CONCORD, NH 03301 603-271-5034 1-800-852-3345 Ext. 5034 Fax: 603-271-5166 TDD Access: 1-800-735-2964 www.dhhs.nh.gov/ombp #### Corrective Action Plan (CAP) Stakeholder Advisory Group June 21, 2017 Meeting Minutes #### **STAKEHOLDER ADVISORY GROUP MEMBERS IN ATTENDANCE:** - Sarah Aiken Quality Council - Lisa DiMartino Consumer representative appointed by MCAC - Jon Eriquezzo Private Provider Network - Erin Hall Brain Injury Association - Jayne McCabe Tri County CAP - Mark Mills Community Support Network - Stephanie Patrick Disability Rights Center - Jennifer Pineo Statewide Family Support Council - Mindy Pond Area Agency Service Coordinator - Isadora Rodriguez-Legendre Developmental Disability Council - Richard Royse Community Support Network - Lenore Scuito Area Agency Service Coordinator - Mary St. Jacques Institute on Disability #### **MEETING FACILITATOR:** • Kaarla Weston – Administrator III, Bureau of Developmental Services Members of the public also attended (sign in sheet attached). #### I. Introductions #### II. CAP OVERVIEW – CHRIS SANTANIELLO - There are two (2) primary areas of the CAP. - o Organized Health Care Delivery System Direct Pay Rule - This part of the CAP is more of a process piece and we will begin to address this starting in the fall. - Case Management Services Conflict of Interest (COI) - Our work will initially start here. #### III. ROLE OF STAKEHOLDER ADVISORY GROUP – KAARLA WESTON - To have a thoughtful, strategic, and forward-thinking stakeholder process. - Give recommendations to the Bureau of Developmental Services (BDS) as the process evolves. #### IV. OVERVIEW - KAARLA WESTON • Please refer to the attached PowerPoint which was presented to the group. #### V. DISCUSSION - BDS is working to map out the current system. BDS' consultants from the National Association of State Directors of Developmental Disabilities Services (NASDDDS), Mary Sowers and Robin Cooper, assisted with the development of a tool. - A draft copy of the mapping tool was distributed to the stakeholders and members of the public. - This mapping tool is being designed as one way to assist to understand the current responsibilities of the Area Agencies. - This is a draft, to assist to drill down into what and how they provide services and what are the full costs. Each Area Agency is different. The tools from each Area Agency will be compiled separately. We are not asking Area Agencies to complete these now. Kaarla Weston and the BDS Liaison, for the region, will visit the Area Agencies this summer/fall. - BDS is looking to capture information from your vast knowledge base. BDS is asking the stakeholder group to help recommend what questions we should be asking the Area Agencies during our mapping visits. - BDS is asking stakeholders to take this tool back to their groups and give them our initial thoughts and find out what we might be missing on this mapping tool. - Please have all ideas and suggestions for the mapping tool back to BDS by June 30th. #### VI. SCHEDULE FOR NEXT MEETINGS - The schedule of meetings and all other information will be posted to the BDS webpage: http://www.dhhs.nh.gov/dcbcs/bds/hcbs-waiver.htm - Four (4) meetings have been scheduled thus far. We know the mapping tool is going to take time to gather all the data. Goal is to gather information from the mapping tool and meet again in September. - This schedule may change. We are currently in the data gathering stage. - There may be workgroups developed as we move forward, we are very early in the process. #### VII. QUESTIONS / STATEMENTS FROM ADVISORY GROUP - We need to make sure to capture benefit management service coordination helps assist people with Medicaid/Social Security/Financial Redetermination. - Make sure we think about further interests, independent of case management and oversight of the Area Agencies. Case managers are not worried about the financial standing of their agency. They look at what their individual needs and how to get it. - At what point will the analysis get extended to vendor providers? - o Looking at that during the next phase around September/October. #### VIII. QUESTIONS FROM THE PUBLIC - Asked for clarification to the statement about conflict of interest and that the individual cannot receive case management and services from the same agencies. - o If an Agency provides case management to an individual they cannot also provide direct services. We want to make sure people have free choice. #### **ATTACHMENTS:** COI powerpoint version 06.21.17.ppt COI 06.21.17 Public Attendance.docx ### Corrective Action Plan (CAP) Stakeholder Advisory Group ### **June 21, 2017 Meeting Minutes** ### Public Attendance: | Chad Alden | Toni Bachant | Ellen Barry | Cheryl Bergeron | Sara Blaine | |------------------|----------------|---------------------|------------------|------------------| | John Capuco | Peg Chaffee | Liz Charles | Paul Chuzicki | Abby Conger | | Jebb Curelop | Jennifer Doig | Caryn-Anne Ferriter | Barbara Fontaine | Kenda Howell | | Sandy Hunt | Louise Johnson | Ken Lindberg | Katie Kelly | Karen Kimball | | Jim Kirby | Carole Poulin | Meg Rennie | Todd Ringelstein | Nancy Rollins | | Deb Schloth | Carol Shea | Susan Silsby | Jan Skoby | Kathleen Stocker | | Melissa Tremblay | Deirde Watson | Lorrie Winslow | Dawn Winters | | # CAP Stakeholder Meeting: 6/21/17 NH Department of Health and Human Services Bureau of Developmental Services June 21, 2017 ### Bureau of Developmental Services The Bureau of Developmental Services (BDS) joins communities and families in providing opportunities for citizens with Developmental Disabilities and/or Acquired Brain Disorders to achieve health and independence in partnership with individuals, family and community based service networks. BDS affirms the vision that all citizens should participate in the life of their community while receiving the supports they need to be productive and valued community members. ### **BDS Funding** - The funding BDS provides to the Area Agencies for the delivery of services relies on federal dollars. - The State dollars, known as General Fund, provides the "match" for the Federal dollars. - Across BDS' three waivers, for FY 2017 the total dollars amount is: \$269,469,217-50% of this is federal-\$134,734,608. ### **BDS Waivers** - The three BDS Waivers: Developmental Disability (DD), Acquired Brain Disorder (ABD), and In Home Supports (IHS) are 1915 (c) waivers through the Center for Medicaid and Medicare (CMS). - The program permits a State to furnish an array of home and community-based services that assist Medicaid beneficiaries to live in the community and avoid institutionalization. ## Centers for Medicaid and Medicare Services (CMS) - Published in the Federal Register January 16, 2014 - 79 FR 2948 "Medicaid Program; State Plan Home and Community-Based Services, 5- Year Period for Waivers, Provider Payment Reassignment, and Home and Community-Based Setting Requirements for Community First Choice and Home and Community- Based Services (HCBS) Waivers" - Centers for Medicare and Medicaid (CMS) rules: 42 CFR 431.301(c)(1)(vi) ### Rule and Case Management Providers of Home and Community Based Services (HCBS) for the individual, or those who have an interest in or are employed by a provider of HCBS for the individual must not provide case management or develop the person-centered service plan... §441.301(c)(1)(vi) ### **BDS Waivers** - ▶ 1915 (c) waivers are renewed every 5 years. - The DD and ABD Waivers went through renewal this year. - During this process, CMS determined NH was out of compliance with two areas: Direct Pay and Conflict of Interest (COI) with Case Management. - Work today and the next few months is focused on COI. ### **BDS Waivers** In order to receive the federal dollars and continue with our 1915 (c) waivers, NH had to submit a Corrective Action Plan (CAP) to CMS. http://www.gencourt.state.nh.us/rules/state_agencies/he-m500.html ### **Initial Steps** - Over the next few months, BDS will work with the agencies, stakeholders, providers, and communities to Map out our current system. - We need to fully understand the functions of the Area Agencies and the implications, cost, and practicality of splitting out direct services from the Area Agency role. ### Area Agency Role The role of the Area Agency is included in RSA 171-A and further defined in He-M 505. He-M 505.03 Role and Responsibilities of the Area Agency. - a) The primary responsibility of the area agency shall be to plan, establish, and maintain a comprehensive service delivery system for all individuals who are residing in the area. The area agency shall plan and provide these services according to rules promulgated by the commissioner. - (b) Pursuant to RSA 171-A:18, I, the area agency shall be the primary recipient of funds provided by the bureau for use in establishing, operating, and administering supports and services and coordinating these with existing generic services on behalf of individuals in the area. The area agency may receive funds from sources other than the bureau to assist it in carrying out its responsibilities. - c) When possible, the area agency shall utilize generic, integrated services, rather than establish separate services for people with developmental disabilities or acquired brain disorders. ### Area Agency Role, continued - d) Services provided by, or arranged through, an area agency shall: - (1) Facilitate as much as possible the individual's ability to determine and arrange the services and supports he or she will receive, including the involvement of family and friends as identified by the individual; - (2) Promote the individual's personal development and
quality of life in a manner that is determined by the individual; - (3) Meet the individual's needs in personal care, employment and leisure activities; - (4) Protect the individual's right to freedom from abuse, neglect and exploitation; - (5) Promote the individual's health and safety; - (6) Increase the individual's participation in a variety of integrated activities and settings; - (7) Provide opportunities for the individual to exercise personal choice, independence and autonomy within the bounds of reasonable risks; ### Area Agency Role, continued - (8) Enhance the individual's ability to perform personally meaningful and functional activities; - (9) Assist the individual to acquire and maintain life skills, such as, managing a personal budget, participating in meal preparation, or traveling safely in the community; - (10) Be provided in such a way that the individual is seen as a valued, contributing member of his or her community; and - (11) Be in an environment or setting that promotes the person's freedom of movement, ability to make informed decisions, self-determination, and participation in the community. ### Understanding Area Agency Role - So while we know the "tasks," an Area Agency is required to do, we need to understand them: - what do they mean; - how they are performed; - and what is the true cost to perform them. ## Understanding the Area Agency Role - Our first step will be to understand the role and how it is carried out in each of the ten regions. - Once we understand this piece, we can then look at the gaps and capacity regionally for compliance with the COI regulation. ### **MAPPING** | Region # | | | | | | |-------------------------|--------------------------------|--|----------------------------------|-----------------------------|---| | | An | ea Agency Function | | | | | | | nber of Individuals Served: | | | | | | | | | | | | | Total Number of Waive | er-eligible/enrolled Individuals Serve | d: | | | | | | | | | | | FY18 ANNUAL BUDGET: | | | | | | | | 1 | | | | | | Direct Service | Number of people using service | % provided by AA | % provided by
vendor agencies | Total Revenue by
Service | ĺ | | Case Management | | | | | Ì | | Traditional Residential | | | | | ł | | PDMS | | | | | ł | | CSS | | | | | ł | | CPS/DAY | | | | | ł | | Supported Employment | | | | | ł | | Medical Respite | | | | | ł | | Respite | | | | | ł | | Respite | | | | | J | Financial and Functional Considerations and Factors | | | | | |---|----------------|-------------|--------------|-------------| | As-Is Financial and Functional Analysis | Reimbursed Y/N | If yes, how | If yes, rate | Actual cost | | OHCDS Functions: | | | | | | Intake/Eligibility | | | | | | Information & Referral | | | | | | Coordinate Conditional Eligibility Reviews as needed | | | | | | Benefits Management | | | | | | Provide training on personal rights, complaint process, abuse/neglect/exploitation/service | | | | | | concerns | | | | | | Coordinate Assessments: SIS/HRST/ATEC evals/Emod request | | | | | | Transition Planning: Attending school/transiton meetings, as needed | | | | | | Coordinate Service Planning: Coordinate, facilitate and document PCP initiatives via Service | | | | | | Agreements (Initial, 6-month, renewal, amendements for Service Agreements) | | | | | | Explain service options | | | | | | Produce schedules with team; meaningful community based activities | | | | | | Address health and safety issues: upload mortality notifications, sentinel events, crisis | | | | | | situations to ensure the Bureau is kept up-to-date on indivdual's needs. Follow up on Incident, | | | | | | accident and injury reports to mitigate risk. Ensure guardian notifications are sent. | | | | | | Wait List Management: | | | | | | Enter into Registry | | | | | | Update Registry | | | | | | Manage Wait List | | | | | | Prioritize Allocation | | | | | | Manage Distribution | | | | | | Prepare certification submissions for: 521 and 525 service arrangements | | | | | | Review corrective action plan for He-M 1001 deficiencies, monitor for compliance. | | | | | | Prepare employment data report for agency and state reports/ submit to NH Leads | | | | | | rrepare employment data report for agency and state reportsy submit to Mil Leads | | | | | | Prepare information for high-cost conference calls for budget submission | | | | | | Complete utilizations reviews on servcie use | | | | | | Monitor & document services/quarterly documentation of progress: | | | | | | (a) Document whether service match interests and needs | | | | | | (b) Review and act on individual and guardian satisfaction | | | | | | (c) Review progress on the goals | | | | | | (d) Schedule to meet/discuss/review/document smart goals | | | | | | (e) Action and documentation for unmet goals | | | | | | Ensure continuity of quality services: | | | | | | (a) Review complaint investigation report finding for recommendations/trend analysis | | | | | | (b) Work with vendors and staff to document compliance with recommendations | | | | | | (c) Ensure individual is in fact beneftiing from the recommendations | | | | | | Ensure that service documentation is maintained: Service Agreements must be complete & files | | | | | | must contain all information relative to meeting a file review/audit. Previous audit | | | | | | recommendations need to be addressed and not repeated. | | | | | | Corrective action plans from file reviews need to be written & submitted | | | | | | Guardianship discussions, draft /petition the court | | | | | | Interface with DCYF, mental health centers, schools, GSIL, vendors | | | | | | Coordinate with Human Rights Committee, for behavioral consult & review | | | | | | Write RFPs, review RFPs, explain to guardians/indivudal choices/ respond to RFPs | | | | | | Coordinate: transfers, termination of services and provide appeal information | | | | | | Respond to employment initatives and BDS reporting | | | | | | Prepare crisis responses to BDS for review for additional funding for enhanced needs | | | | | | Prepare for clinical audits, all waivers, complete self assessments, write corrective action plans. | | | | | | Risk Management inclusive of discharges, admissions and start services | | | | | | Schedule NCI, submit background information to Odessa | | | | | | Assist with Transfers | | | | | | Other: | | | | | ### **BDS** Website: - Link to BDS Home Page: http://www.dhhs.nh.gov/dcbcs/bds/index.ht m - Link to NH HCBS CAP information: http://www.dhhs.nh.gov/dcbcs/bds/hcbs-waiver.htm Region # Area Agency Function Total Number of Individuals Served: Total Number of Waiver-eligible/enrolled Individuals Served: FY18 ANNUAL BUDGET: | Direct Service | Number of people using service | % provided by AA | % provided by vendor agencies | Total Revenue by
Service | |-------------------------|--------------------------------|------------------|-------------------------------|-----------------------------| | Case Management | | | | | | Traditional Residential | | | | | | PDMS | | | | | | CSS | | | | | | CPS/DAY | | | | | | Supported Employment | | | | | | Medical Respite | | | | | | Respite | | | | | #### Financial and Functional Considerations and Factors | Actual cost MICHOS Punctions: Imaker Filiphility Information & Reformal Coordinate Conditional Eliphility Reviews as needed Coordinate Conditional Eliphility Reviews as needed Coordinate Conditional Eliphility Reviews as needed Coordinate Sectional Coordinate Conditional Eliphility Reviews as needed Coordinate Assessments: SER/INEST/ATEC evolul/from of required Provide training on personal rights, complaint process, phuse/neglest/ceplotations/service concerns Coordinate Assessments: SER/INEST/ATEC evolul/from of required Coordinate Service Planning; Coordinate, Resilitate and document PCP Initiatives via Service Agreements (Initiate) of moreity, reviewal, amendments in Service Agreements (Initiate) of moreity, reviewal, amendments in Service Agreements (Initiate) of moreity, reviewal, amendments in Service Agreements (Initiate) of moreity reviewal, amendments in Service Agreements (Initiate) of moreity reviewal, amendments in Service Agreements (Initiate) of moreity reviewal, amendments in Service Agreements (Initiate) of moreity reviewal, amendments in Service Agreements (Initiate) of moreity reviewal, amendments in Service Agreements (Initiate) of moreity reviewal in Service Agreements (Initiate) of moreity reviewal in Service Agreements (Initiate) of moreity reviewal in Service Agreements (Initiate) of moreity reviewal in Service Agreements (Initiate) of moreity reviewal in Service Agreements (Initiate) of moreity reviews on Initiate Service Agreements (Initiate) of Moreity reviews on Initiate Service Agreements (Initiate) of Moreity reviews on Initiate Service Agreements (Initiate) of Moreity reviews on Initiate Service Agreements Initiat | Financial and Functional Considerations and Factors | | | | | |
--|---|----------------|-------------|--------------|-------------|--| | Intellectification of Referral Coordinate Referral Coordinate Referral Coordinate Referral Coordinate Referral Coordinate Referral Process in training on personal rights, complaint process, abuse/mglect/reploitation/service conterns Product training on personal rights, complaint process, abuse/mglect/reploitation/service conterns Coordinate Referral Coordinate Referral | As-Is Financial and Functional Analysis | Reimbursed Y/N | If yes, how | If yes, rate | Actual cost | | | Information & Referral Coordinate Conditional Eligibility Reviews as needed Remefits Management Provide training on personal rights, complaint process, abuse/neglect/exploitation/service concerns Coordinate Assessments: 95/HIST/ATEC evals/Emod request Transition Planning, attending school/transition needings, as needed Coordinate Service Planning, Coordinate Service Agreements (Initial, 6-month, reviews), amendments for 6-month), amen | OHCDS Functions: | | | | | | | Coordinate Conditional Eligibility Neview as needed Benefits Management Provide training on personal rights, complaint process, abuse/neglect/exploitation/service concerns Coordinate Assessment: SSPARIST/ATEC evalu/Emoir request Transition Planning: Attending school/transition meetings, as needed Coordinate Service Planning: Coordinate, facilitate and document PCP initiatives via Service Agreements (initial, 6-month; repeat, amendmental of Service Agreements) 6-month) (| Intake/Eligibility | | | | | | | Benefits Kanagement Provide training no personal rights, complaint process, abuse/neglect/exploitation/service concerns Coordinate Assessments: SIS/NEST/ATEC evals/Emod request Transition Planning, Attendings school/transition meetings, as needed Coordinate Service Agreements (initial, 6-month, resewal, amendments for Service Agreements) amendments) 6-monthments) (initial, 6-mon | Information & Referral | | | | | | | Provide training on personal rights, complaint process, abuse/reglect/exploitation/service concerns Coordinate Assessments: Sis/HIST/ATEC evals/mon request Transition Planning, Coordinate, Inclinate and document PC Initiatives via Service Agreements (initial, 6-month; Park Hending, school/transition meeting, as needed Coordinate Service Planning; Coordinate, Inclinate and document PC Initiatives via Service Agreements (initial, 6-month; Perendual, amendments of Service Agreements) Explain service options Produce schedules with team; meaningful community based activities Address health and safety issues: uplead mortality notifications, sentinel events, crisis situations to essure Address shealth and safety visues: uplead mortality notifications, sentinel events, crisis situations to essure burses by the uplead of the product of the control of the product of the control of the product of the product of the control of the product t | Coordinate Conditional Eligibility Reviews as needed | | | | | | | Coordinate Assessments: SIS/HRST/AFE evals/Emod request Transition Planning. Attending school/transition meetings, as needed Coordinate Service Planning. Coordinate, delitates and Courtems RFP initiatives via Service Agreements (Initial, 6-month, renewal, amendements for Service Agreements) Produce schodules with team, meaningful community based activities Produce schodules with team, meaningful community based activities Produce schodules with team, meaningful community based activities Produce schodules with team, meaningful community based activities Produce schodules with team general monifications are sent. Walk tast Management: Earl interview of the sent s | Benefits Management | | | | | | | Transtor Planning, Attending school/transtor meetings, is needed (Initial, 6-month, renewal, amendements for Service Agreements) (Initial, 6-month, renewal, amendements for Service Agreements) Produce schodules with team meaningful community based activities. Address health and actify bissues: updom durality motifications, sentirel events, crisis situations to maure the Bureau is kept up-to-date on individual's needs, Follow up on Incident, accident and injury reports to mitigate risk. Enroring pandian noriflections are sent. Wait List Management: Under the Region Wait List Management is a sent of the Region | Provide training on personal rights, complaint process, abuse/neglect/exploitation/service concerns | | | | | | | Coordinate Service Planning: Coordinate, Facilitate and document PCP initiatives via Service Agreements | Coordinate Assessments: SIS/HRST/ATEC evals/Emod request | | | | | | | Initial, Femonth, renewal, amendements for Service Agreements) | | | | | | | | Explain service options | | | | | | | | Produce schedules with team, meaningful community based activities Address health and safety issues: upon date on individual's needs. Follow up on Incident, accident and Injury reports to mitigate risk. Enzy guardian notifications are sent. Wait LSK Management: Enter into Registry Update Registry Update Registry Update Registry Update Registry Update Registry Update Registry Promitter Allocation Manage Wait LSK Prioritize Allocation Prepare certification submissions for: 521 and \$25 service arrangements Registry and according to the state of | (Initial, 6-month, renewal, amendements for Service Agreements) | | | | | | | Address health and safety issues: upload mortality notifications, sentinel events, crisis situations to ensure the Burasu is kept up-to-date on individual's needs. Follow up on Incident, accident and Injury reports to mitigate risk. Ensure guardian notifications are sent. Walk List Management: Enter into Registry Manage Walt List Produkte Segistry Manage Walt List Produkte Segistry Manage Walt List Produkte Segistry Manage Distribution Prograte certification submissions for: 521 and 525 service arrangements Prepare certification submissions for: 521 and 525 service arrangements Prepare certification submissions for: 521 and 525 service arrangements Prepare certification submissions for: 521 and 525 service arrangements Prepare endporment data report for agency and state reports' submit to Nrt Leads Prepare information for high-cost conference calls for budget submission Complete utilizations reviews on service use Monitor & document services/quarterly documentation of progress: (a) Document whether service match interests and needs (b) Review and act on individual and guardian astisfaction (c) Review progress on the goals (d) Schedule to meet/discuss/review/document smart goals (d) Action and documentation for unmet goals (a) Review continuity of quality services: (a) Review and act on individual and guardian satisfaction (c) Action and documentation for unmet goals (d) Schedule to meet/discuss/review/document smart goals (d) Schedule to meet/discuss/review/document smart goals (d) Schedule to meet/discuss/review/document smart goals (d) Schedule to meet/discuss/review/document smart goals (e) Action and documentation for unmet goals Fourth and the service documentation is maintained: Service Agreements must be complete & files must contain all information relative to meeting from the recommendations (c) Ensure includible is in fact benefing from the recommendations (c) Ensure includible is in fact benefing from the recommendations need to be addressed and not repeated. (d) Schedul | Explain service options | | | | | | | the Bureau is kept up-to-date on individual's needs. Follow up on Incident, accident and Injury reports to mitigate risk. Incurse guardian notifications are sent. Wait List Management: Cotter into Registry Manage Wait List Manage Wait List Manage Wait List Manage Wait List Manage Wait List Manage Wait List Manage Distribution Prepare certification submissions for: 521 and 525 service arrangements Review corrective action plan for He M 1001 deflicencies,
monitor for compliance. Prepare certification submissions for: 521 and 525 service arrangements Review corrective action plan for He M 1001 deflicencies, monitor for compliance. Prepare emplement data report for agency and state reports/ submit to NN Leads Prepare information for high-cost conference calls for budget submission Complete utilizations reviews on service use Monitor & document services/ quarterly documentation of progress: (a) Document whether service match interests and needs (b) Review and act on individual and guardian satisfaction (c) Shedule to meet/discuss/review/document smart goals Not, your document since to meet/discuss/review document/document smart goals (c) Shedule Not, your document since to the witten & submitted (d) Shedule Not, your document since to the witten & submitted (d) Shedule Not, your document since to the witten & submitted (d) Shedule Not, your document since to the witten & submitted (d) She | | | | | | | | Wait List Management: Enter into Registry Update Upda | the Bureau is kept up-to-date on indivdual's needs. Follow up on Incident, accident and injury reports to | | | | | | | Enter into Registry Manage Wait List Propriet a Allocation Manage Distribution Prepare certification submissions for: \$21 and \$25 service arrangements Review Corrective action plans for He-M 1001 deficiencies, monitor for compliance. Prepare engloyment data report for agency and state reports', submit to NH Leads Prepare information for high-cost conference calls for budget submission Complete utilizations reviews on service use Monitor & document services/quartery documentation of progress: (a) Document whether service match interests and needs (b) Review and act on individual and guardian satisfaction (c) Review progress on the goals (d) Schedule to meet/discuss/review/document smart goals (e) Action and documentation for unmet goals Ensure continuity of quality services: (a) Boursement whether service and the services and provide analysis (b) Work with vendors and staff to document compliance with recommendations (c) Ensure individual is in fact benefiting from the recommendations (c) Ensure individuals in fact benefiting from the recommendations (c) Ensure individuals in fact benefiting from the recommendations (c) Ensure individuals in fact benefiting from the recommendations (d) Ensure individuals in fact benefiting from the recommendations (e) Ensure individuals in fact benefiting from the recommendations (f) Ensure individuals in fact benefiting from the recommendations (g) Ensure individuals in fact benefiting from the recommendations (g) Ensure individuals in fact benefiting from the recommendations (g) Ensure individuals in fact benefiting from the recommendations (g) Ensure individuals in fact benefiting from the recommendations (g) Ensure individuals in fact benefiting from the recommendations (g) Ensure individuals in fact benefiting from the recommendations (g) Ensure individuals in fact benefiting from the recommendations (g) Ensure individuals in fact benefiting from the recommendations (g) Ensure individuals in fact benefiting from the recommendations (g) Ensu | | | | | | | | Update Registry Manage Distribution Prioritize Allocation Manage Distribution Prepare certification submissions for: 521 and 525 service arrangements Review corrective action plan for He-M 1003 deficiencies, monitor for compliance. Prepare certification submissions for: 521 and 525 service arrangements Review corrective action plan for He-M 1003 deficiencies, monitor for compliance. Prepare employment data report for agency and state reports/s bumis to NH teads Prepare information for high-cost conference calls for budget submission Complete utilizations reviews on service use Monitor & document services/quarterly documentation of progress: (a) Document whether service match interests and needs (b) Review and act on individual and guardian satisfaction (c) Review progress on the goal (c) Schedule to meet/discuss/review/document smart goals (c) Schedule to meet/discuss/review/document smart goals (d) Schedule to meet/discuss/review/document smart goals (e) Action and documentation for unmet goals Ensure continuity of quality services: (b) Work with vendors and staff to document compliance with recommendations (c) Ensure undividual is in fact alm enefting from the recommendations (b) Work with vendors and staff to document compliance with recommendations Firsure that service documentation is maintained: Service Agreements must be complete & files must contain all information relative to meeting a file review/audit. Previous audit recommendations Firsure that service documentation is maintained: Service Agreements must be complete & files must contain all information relative to meeting a file review/audit. Previous audit recommendations Firsure that service documentation is maintained: Service Agreements must be complete & files must contain all information relative to meeting a file review/audit. Previous audit recommendations need to be addressed and not repeated. Coordinate: with DCVF, mental health centers, schools, GSIL, vendors Coordinate: transfers, termination of services and provide appeal informa | • | | | | | | | Manage Distribution Prepare certification submissions for: 521 and 525 service arrangements Prepare certification submissions for: 521 and 525 service arrangements Prepare certification submissions for: 521 and 525 service arrangements Prepare entropy and the property of o | | | | | | | | Prioritize Allocation Manage Distribution Prepare certification submissions for: 521 and 525 service arrangements Review corrective action plan for He-M 1001 deficiencies, monitor for compliance. Prepare employment data report for agency and state reports/ submit to NH Leads Prepare information for high-cost conference calls for budget submission Complete utilizations reviews on service use Monitor & document services/putaretry documentation of progress: (a) Document whether service match interests and needs (b) Review and act on individual and guardian satisfaction (c) Review progress on the goals (d) Schedule to meet/discuss/review/document smart goals (e) Action and documentation for unmet goals (a) Review continuity of quality services: (a) Review progress on the goals (b) Review and act on individual and guardian satisfaction (c) Action and documentation for unmet goals (d) Schedule to meet/discuss/review/document smart goals (e) Action and documentation for unmet goals (f) Schedule to meet/discuss/review/document smart goals (b) Work with vendors and staff to document compliance with recommendations (c) Ensure individual sin fare the netting from the recommendations (b) Work with vendors and staff to document compliance with recommendations (c) Ensure individual sin fare the netting from the recommendations (c) Ensure individual sin fare the netting affine the recommendations (d) Ensure individual sin fare the netting affine review/audit. Previous audit recommendations need to be addressed and not repeated. Corrective action plans from file reviews need to be written & submitted duradianship discussions, draff / petition the court interface with DCVF, mental health centers, schools, GSIL, endors Coordinate: transfers, termination of services and provide appeal information Respond to employment initiatives and provide appeal information Respond to employment initiatives and provide appeal information Respond to employment initiatives and provide appeal information to Odessa Schedule NCJ, submit bac | | | | | | | | Manage Distribution Prepare certification submissions for: 521 and 525 service arrangements Review corrective action plain for He-M 1001 deficiencies, monitor for compliance. Prepare information for high-cost conference calls for budget submission Complete utilizations reviews on service use Monitor & document services/quarterly documentation of progress: (a) Document whether service match interests and needs (b) Review and act on individual and guardian satisfaction (c) Review progress on the goals (d) Schedule to meet/discuss/review/document smart goals (e) Action and documentation for unnet goals (e) Action and documentation for unnet goals (e) Review complaint investigation report finding for recommendations/trend analysis (b) Work with vendors and staff to document compliance with recommendations (c) Ensure individual is in fact benefiting from the recommendations (c) Ensure individual is in fact benefiting from the recommendations (c) Ensure individual is in fact benefiting from the recommendations (c) Ensure individual is in fact benefiting from the recommendations (e) Ensure individual is in fact benefiting from the recommendations (for excive documentation is maintained: Service Agreements must be complete & files must contain all information relative to meeting a file review/audit. Previous audit recommendations need to be addressed and not repeated. Corrective action plans from file reviews need to be written & submitted Guardianship discussions, draff /petition the court interface with DCVF, mental health centers, schools, GSIL, vendors Coordinate with Human Rights Committee, for behavioral consult & review Write RFPs, review RFPs, explain to guardians/indivudal choices/ respond to RFPs Coordinate: transfers, termination of services and provide appeal information Respond to employment initiatives and BDS reporting Prepare crisis responses to BDS for review for additional funding for enhanced needs Prepare crisis responses to BDS for review for additional funding for enhanced needs Prepare c | | | | | | | | Prepare certification submissions for: 521 and 525 service arrangements Review corrective action plan for He-M 1001 deficiencies, monitor for compliance. Prepare employment data report for agency and state reports' submit to NH Leads Prepare information for high-cost conference calls for budget submission Complete utilizations reviews on service use Monitor & document
services/quarterly documentation of progress: (a) Document whether service match interests and needs (b) Review and act on individual and guardian satisfaction (c) Review progress on the goals (d) Schedule to meet/discuss/review/document smart goals (e) Action and documentation for unmet goals Ensure continuity of quality services: (a) Review complaint investigation report finding for recommendations/trend analysis (b) Work with vendors and staff to document compliance with recommendations (c) Ensure individual is in fact benefiting from the recommendations (c) Ensure that service documentation is maintained: Service Agreements must be complete & files must contain all information relative to meeting a file review/audit. Previous audit recommendations need to be addressed and not repeated. Guardianship discussions, draft / petition the court interface with DCPs, mental health centers, schools, GSIL, vendors Goordinate with DCPs, mental health centers, schools, GSIL, vendors Coordinate with DCPs, mental health centers, schools, GSIL, vendors Coordinate with Human Rights Committee, for behavioral consult & review Write RPs, review RPs, explain to guardians/indivudal choices/ respond to RPs Coordinate: transfers, termination of services and provide appeal information Respond to employment intaitstee and BDS reporting Prepare crisis responses to BDS for review for additional funding for enhanced needs Prepare for clinical audits, all waivers, complete self assessments, write corrective action plans. Risk Management inclusive of discharges, admissions and start services Schedule NCL submit background information to Odessa Assist with | | | | | | | | Review corrective action plan for He-M J001 deficiencies, monitor for compliance. Prepare employment data report for agency and state reports/ submit to NH Leads Prepare information for high-cost conference calls for budget submission Complete utilizations reviews on service use Monitor & document services/quarterly documentation of progress: (a) Document whether service match interests and needs (b) Review and act on individual and guardinan satisfaction (c) Review progress on the goals (d) Schedule to meet/discuss/review/document smart goals (e) Action and documentation for unmet goals (e) Action and documentation for unmet goals (g) Schedule to meet/discuss/review/document smart goals (e) Action and documentation for unmet goals (g) Review complaint investigation report finding for recommendations/trend analysis (g) Work with vendors and staff to document compliance with recommendations (g) Ensure individual is in fact benefting from the recommendations (c) Ensure individual is in fact benefting from the recommendations Ensure that service documentation is maintained: Service Agreements must be complete & files must contain all information relative to meeting a file review/audit. Previous audit recommendations need to be addressed and not repeated. Corrective action plans from file reviews need to be written & submitted Guardinaship discussions, draff /petition the court Interface with DCFF, mental health centers, schools, GSIL, vendors Coordinate with Human Rights Committee, for behavioral consult & review Write RFPs, review RFPs, explain to guardians/indivudal choices/ respond to RFPs Coordinate: transfers, termination of services and provide appeal information Prepare for clinical service of discharges, admissions and start services Schedule NCI, submit background information to Odessa Assist with Transfers Certification | • | | | | | | | Prepare employment data report for agency and state reports/ submit to NH Leads Prepare information for high-cost conference calls for budget submission Complete utilizations reviews on service use Monitor & document services/quarterly documentation of progress: (a) Document whether service match interests and needs (b) Review and act to individual and guardian satisfaction (c) Review progress on the goals (d) Schedule to meet/discuss/review/document smart goals (e) Action and documentation for unmet goals (e) Action and documentation for unmet goals Ensure continuity of quality services: (a) Review complaint investigation report finding for recommendations/trend analysis (b) Work with vendors and staff to document compliance with recommendations (c) Ensure individual is in fact benefiting from the recommendations (c) Ensure individual is in fact benefiting from the recommendations (c) Ensure individual is in fact benefiting from the recommendations (d) Ensure that service documentation is maintained: Service Agreements must be complete & files must contain all information relative to meeting a file review/audit. Previous audit recommendations need to be addressed and not repeated. Corrective action plans from file reviews need to be written & submitted Guardianship discussions, draft / pretition the court Interface with DCYF, mental health centers, schools, GSIL, wedors Coordinate with Human Rights Committee, for behavioral consult & review Write RFPs, review RFPs, explain to guardians/indivudal choices/ respond to RFPs Coordinate: transfers, termination of services and provide appeal information Respond to employment initiatives and BDS reporting Prepare crisis responses to BDS for review for additional funding for enhanced needs Prepare for clinical audits, all waivers, complete self assessments, write corrective action plans. Risk Management inclusive of discharges, admissions and start services Schedule NCI, submit background information to Odessa Assist with Transfers | | | | | | | | Prepare information for high-cost conference calls for budget submission Complete utilizations reviews on servcie use Monitor & document services/quarterly documentation of progress: (a) Document whether service match interests and needs (b) Review and act on individual and guardian satisfaction (c) Review progress on the goals (d) Schedule to metyldiscuss/review/document smart goals (e) Action and documentation for unmet goals Ensure continuity of quality services: (a) Review complaint investigation report finding for recommendations/trend analysis (b) Work with vendors and staff to document compliance with recommendations (c) Ensure individual is in fact benefiting from the recommendations (c) Ensure individual is in fact benefiting from the recommendations (c) Ensure individual is in fact benefiting from the recommendations (c) Ensure individual is in fact benefiting from the recommendations (d) Ensure and out-queated. Corrective action plans from file review need to be written & submitted Guardianship discussions, draft /petition the court Interface with DCF, mental health centers, schools, CSIL, vendors Coordinate with Human Rights Committee, for behavioral consult & review Write RFPs, review RFPs, explain to guardians/indivudal choices/ respond to RFPs Coordinate: transfers, termination of services and provide appeal information Respond to employment initiatives and BDS reporting Prepare for clinical audits, all waivers, complete self assessments, write corrective action plans. Risk Management inclusive of discharges, admissions and start services Schedule NCI, submit background information to Odessa Assist with Transfers Certification | | | | | | | | Complete utilizations reviews on servcie use Complete utilizations reviews on servcie use Complete utilizations reviews on servcie used interests and needs Complete use Complete utilizations Complete userviews uservie | | | | | | | | Monitor & document services/quarterly documentation of progress: | Prepare information for high-cost conference calls for budget submission | | | | | | | (a) Document whether service match interests and needs (b) Review and act on individual and guardian satisfaction (c) Review progress on the goals (d) Schedule to meet/discuss/review/document smart goals (e) Action and documentation for unmet goals Ensure continuity of quality services: (a) Review complaint investigation report finding for recommendations/trend analysis (b) Work with vendors and staff to document compliance with recommendations (c) Ensure Individual is in fact benefiting from the recommendations (c) Ensure Individual is in fact benefiting from the recommendations (c) Ensure Individual is in fact benefiting from the recommendations (c) Ensure Individual is in fact benefiting from the recommendations (d) Ensure that service documentation is maintained: Service Agreements must be complete & files must contain all information relative to meeting a file review/audit. Previous audit recommendations need to be addressed and not repeated. Corrective action plans from file reviews need to be written & submitted Guardianship discussions, draft /petition the court Interface with DCYF, mental health centers, schools, GSIL, vendors Coordinate with Human Rights Committee, for behavioral consult & review Write RFPs, review RFPs, explain to guardians/indivudal choices/ respond to RFPs Coordinate: transfers, termination of services and provide appeal information Respond to employment initiatives and BDS reporting Prepare for clinical audits, all waivers, complete self assessments, write corrective action plans. Risk Management inclusive of discharges, admissions and start services Schedule NCI, submit background information to Odessa Assist with Transfers Certification | Complete utilizations reviews on servcie use | | | | | | | (b) Review and act on individual and guardian satisfaction (c) Review progress on the goals (d) Schedule to meet/discuss/review/document smart goals (e) Action and documentation for unmet goals Ensure continuity of quality services: (a) Review complaint investigation report finding for recommendations/trend analysis (b) Work with vendors and staff to document compliance with recommendations (c) Ensure individual is in fact beneftiing from the recommendations (c) Ensure individual is in fact beneftiing from the recommendations Ensure that service documentation is maintained: Service
Agreements must be complete & files must contain all information relative to meeting a file review/audit. Previous audit recommendations need to be addressed and not repeated. Corrective action plans from file reviews need to be written & submitted Guardianship discussions, draft /petition the court interface with DCYF, mental health centers, schools, GSIL, vendors Coordinate with Human Rights Committee, for behavioral consult & review Write RFPs, review RFPs, explain to guardians/indivudal choices/ respond to RFPs Coordinate: transfers, termination of services and provide appeal information Respond to employment initiatives and BDS reporting Prepare for clinical audits, all waivers, complete self assessments, write corrective action plans. Risk Management inclusive of discharges, admissions and start services Schedule NCI, submit background information to Odessa Assist with Transfers Certification | Monitor & document services/quarterly documentation of progress: | | | | | | | (c) Review progress on the goals (d) Schedule to meet/discuss/review/document smart goals (e) Action and documentation for unmet goals Ensure continuity of quality services: (a) Review complaint investigation report finding for recommendations/trend analysis (b) Work with vendors and staff to document compliance with recommendations (c) Ensure individual is in fact beneftiing from the recommendations (c) Ensure individual is in fact beneftiing from the recommendations Ensure that service documentation is maintained: Service Agreements must be complete & files must contain all information relative to meeting a file review/audit. Previous audit recommendations need to be addressed and not repeated. Corrective action plans from file reviews need to be written & submitted Guardianship discussions, draft /petition the court Interface with DCYF, mental health centers, schools, GSIL, vendors Coordinate with Human Rights Committee, for behavioral consult & review Write RFPs, review RFPs, explain to guardians/indivudal choices/ respond to RFPs Coordinate: transfers, termination of services and provide appeal information Respond to employment initiatives and BDS reporting Prepare crisis responses to BDS for review for additional funding for enhanced needs Prepare crisis responses to BDS for review for additional funding for enhanced needs Prepare for clinical audits, all waivers, complete self assessments, write corrective action plans. Risk Management inclusive of discharges, admissions and start services Schedule NCI, submit background information to Odessa Assist with Transfers Certification | (a) Document whether service match interests and needs | | | | | | | (d) Schedule to meet/discuss/review/document smart goals (e) Action and documentation for unmet goals Ensure continuity of quality services: (a) Review complaint investigation report finding for recommendations/trend analysis (b) Work with vendors and staff to document compliance with recommendations (c) Ensure individual is in fact benefiting from the recommendations (c) Ensure individual is in fact benefiting from the recommendations (c) Ensure individual is in fact benefiting from the recommendations (c) Ensure individual is in fact benefiting from the recommendations (d) Ensure that service documentation is maintained: Service Agreements must be complete & files must contain all information relative to meeting a file review/audit. Previous audit recommendations need to be addressed and not repeated. Corrective action plans from file reviews need to be written & submitted Corrective action plans from file reviews need to be written & submitted Guardianship discussions, draft /petition the court Interface with DCYF, mental health centers, schools, GSIL, vendors Coordinate with Human Rights Committee, for behavioral consult & review Write RFPs, review RFPs, explain to guardians/indivudal choices/ respond to RFPs Coordinate: transfers, termination of services and provide appeal information Respond to employment initatives and BDS reporting Prepare crisis responses to BDS for review for additional funding for enhanced needs Prepare for clinical audits, all waivers, complete self assessments, write corrective action plans. Risk Management inclusive of discharges, admissions and start services Schedule NCI, submit background information to Odessa Assist with Transfers Certification | (b) Review and act on individual and guardian satisfaction | | | | | | | (e) Action and documentation for unmet goals Ensure continuity of quality services: (a) Review complaint investigation report finding for recommendations/trend analysis (b) Work with vendors and staff to document compliance with recommendations (c) Ensure individual is in fact benefiting from the recommendations (d) Ensure individual is in fact benefiting from the recommendations (e) Ensure individual is in fact benefiting from the recommendations (g) Ensure individual is in fact benefiting from the recommendations (g) Ensure individual is in fact benefiting from the recommendations (g) Ensure individual is in fact benefiting from the recommendations (g) Ensure individual is in fact benefiting from the recommendations (g) Ensure individual is in fact benefiting from the recommendations (g) Ensure individual is in fact benefiting from the recommendations (g) Ensure individual is in fact benefiting from the recommendations (g) Ensure individual is in fact benefiting from the recommendations (g) Ensure individual is in fact benefiting from the recommendations (g) Ensure individual is in fact benefiting from the recommendations (g) Ensure individual is in fact benefiting from the recommendations (g) Ensure individual is in fact benefiting from the recommendations (g) Ensure individual is in fact benefiting from the recommendations (g) Ensure individual is in fact benefiting from the recommendations (g) Ensure individual is in fact benefiting from the recommendations (g) Ensure individual is in fact benefiting from the recommendations (g) Ensure individual is in fact benefiting from the recommendations (g) Ensure individual is in fact benefiting from the recommendations (g) Ensure individual is in fact benefiting from the recommendations (g) Ensure individual is in fact benefiting from the recommendations (g) Ensure individual is in fact benefiting from the recommendations (g) Ensure individual is in fact benefiting from the recommendations (g) Ensure individual is in fact benefiting fro | (c) Review progress on the goals | | | | | | | Ensure continuity of quality services: (a) Review complaint investigation report finding for recommendations/trend analysis (b) Work with vendors and staff to document compliance with recommendations (c) Ensure individual is in fact benefiting from the recommendations Ensure that service documentation is maintained: Service Agreements must be complete & files must contain all information relative to meeting a file review/audit. Previous audit recommendations need to be addressed and not repeated. Corrective action plans from file reviews need to be written & submitted Guardianship discussions, draft /petition the court Interface with DCYF, mental health centers, schools, GSIL, vendors Coordinate with Human Rights Committee, for behavioral consult & review Write RFPs, review RFPs, explain to guardians/indivudal choices/ respond to RFPs Coordinate: transfers, termination of services and provide appeal information Respond to employment initatives and BDS reporting Prepare crisis responses to BDS for review for additional funding for enhanced needs Prepare for clinical audits, all waivers, complete self assessments, write corrective action plans. Risk Management inclusive of discharges, admissions and start services Schedule NCI, submit background information to Odessa Assist with Transfers Certification | (d) Schedule to meet/discuss/review/document smart goals | | | | | | | (a) Review complaint investigation report finding for recommendations/trend analysis (b) Work with vendors and staff to document compliance with recommendations (c) Ensure individual is in fact benefiting from the recommendations Ensure that service documentation is maintained: Service Agreements must be complete & files must contain all information relative to meeting a file review/audit. Previous audit recommendations need to be addressed and not repeated. Corrective action plans from file reviews need to be written & submitted Guardianship discussions, draft /petition the court Interface with DCYF, mental health centers, schools, GSIL, vendors Coordinate with Human Rights Committee, for behavioral consult & review Write RFPs, review RFPs, explain to guardians/indivudal choices/ respond to RFPs Coordinate: transfers, termination of services and provide appeal information Respond to employment initiatives and BDS reporting Prepare crisis responses to BDS for review for additional funding for enhanced needs Prepare for clinical audits, all waivers, complete self assessments, write corrective action plans. Risk Management inclusive of discharges, admissions and start services Schedule NCI, submit background information to Odessa Assist with Transfers Certification | (e) Action and documentation for unmet goals | | | | | | | (b) Work with vendors and staff to document compliance with recommendations (c) Ensure individual is in fact benefiting from the recommendations Ensure that service documentation is maintained: Service Agreements must be complete & files must contain all information relative to meeting a file review/audit. Previous audit recommendations need to be addressed and not repeated. Corrective action plans from file reviews need to be written & submitted Guardianship discussions, draft /petition the court Interface with DCYF, mental health centers, schools, GSIL, vendors Coordinate with Human Rights Committee, for behavioral consult & review Write RFPs, review RFPs, explain to guardians/indivudal choices/ respond to RFPs
Coordinate: transfers, termination of services and provide appeal information Respond to employment initatives and BDS reporting Prepare crisis responses to BDS for review for additional funding for enhanced needs Prepare for clinical audits, all waivers, complete self assessments, write corrective action plans. Risk Management inclusive of discharges, admissions and start services Schedule NCI, submit background information to Odessa Assist with Transfers Certification | Ensure continuity of quality services: | | | | | | | (c) Ensure individual is in fact benefiting from the recommendations Ensure that service documentation is maintained: Service Agreements must be complete & files must contain all information relative to meeting a file review/audit. Previous audit recommendations need to be addressed and not repeated. Corrective action plans from file reviews need to be written & submitted Guardianship discussions, draft /petition the court Interface with DCYF, mental health centers, schools, GSIL, vendors Coordinate with Human Rights Committee, for behavioral consult & review Write RFPs, review RFPs, explain to guardians/indivudal choices/ respond to RFPs Coordinate: transfers, termination of services and provide appeal information Respond to employment initatives and BDS reporting Prepare crisis responses to BDS for review for additional funding for enhanced needs Prepare for clinical audits, all waivers, complete self assessments, write corrective action plans. Risk Management inclusive of discharges, admissions and start services Schedule NCI, submit background information to Odessa Assist with Transfers Certification | | | | | | | | Ensure that service documentation is maintained: Service Agreements must be complete & files must contain all information relative to meeting a file review/audit. Previous audit recommendations need to be addressed and not repeated. Corrective action plans from file reviews need to be written & submitted Guardianship discussions, draft /petition the court Interface with DCYF, mental health centers, schools, GSIL, vendors Coordinate with Human Rights Committee, for behavioral consult & review Write RFPs, review RFPs, explain to guardians/indivudal choices/ respond to RFPs Coordinate: transfers, termination of services and provide appeal information Respond to employment initatives and BDS reporting Prepare crisis responses to BDS for review for additional funding for enhanced needs Prepare for clinical audits, all waivers, complete self assessments, write corrective action plans. Risk Management inclusive of discharges, admissions and start services Schedule NCI, submit background information to Odessa Assist with Transfers Certification | (b) Work with vendors and staff to document compliance with recommendations | | | | | | | contain all information relative to meeting a file review/audit. Previous audit recommendations need to be addressed and not repeated. Corrective action plans from file reviews need to be written & submitted Guardianship discussions, draft /petition the court Interface with DCYF, mental health centers, schools, GSIL, vendors Coordinate with Human Rights Committee, for behavioral consult & review Write RFPs, review RFPs, explain to guardians/indivudal choices/ respond to RFPs Coordinate: transfers, termination of services and provide appeal information Respond to employment initatives and BDS reporting Prepare crisis responses to BDS for review for additional funding for enhanced needs Prepare for clinical audits, all waivers, complete self assessments, write corrective action plans. Risk Management inclusive of discharges, admissions and start services Schedule NCI, submit background information to Odessa Assist with Transfers Certification | | | | | | | | addressed and not repeated. Corrective action plans from file reviews need to be written & submitted Guardianship discussions, draft /petition the court Interface with DCYF, mental health centers, schools, GSIL, vendors Coordinate with Human Rights Committee, for behavioral consult & review Write RFPs, review RFPs, explain to guardians/indivudal choices/ respond to RFPs Coordinate: transfers, termination of services and provide appeal information Respond to employment initatives and BDS reporting Prepare crisis responses to BDS for review for additional funding for enhanced needs Prepare for clinical audits, all waivers, complete self assessments, write corrective action plans. Risk Management inclusive of discharges, admissions and start services Schedule NCI, submit background information to Odessa Assist with Transfers Certification | · · · · · · · · · · · · · · · · · · · | | | | | | | Corrective action plans from file reviews need to be written & submitted Guardianship discussions, draft /petition the court Interface with DCYF, mental health centers, schools, GSIL, vendors Coordinate with Human Rights Committee, for behavioral consult & review Write RFPs, review RFPs, explain to guardians/indivudal choices/ respond to RFPs Coordinate: transfers, termination of services and provide appeal information Respond to employment initatives and BDS reporting Prepare crisis responses to BDS for review for additional funding for enhanced needs Prepare for clinical audits, all waivers, complete self assessments, write corrective action plans. Risk Management inclusive of discharges, admissions and start services Schedule NCI, submit background information to Odessa Assist with Transfers Certification | | | | | | | | Guardianship discussions, draft /petition the court Interface with DCYF, mental health centers, schools, GSIL, vendors Coordinate with Human Rights Committee, for behavioral consult & review Write RFPs, review RFPs, explain to guardians/indivudal choices/ respond to RFPs Coordinate: transfers, termination of services and provide appeal information Respond to employment initatives and BDS reporting Prepare crisis responses to BDS for review for additional funding for enhanced needs Prepare for clinical audits, all waivers, complete self assessments, write corrective action plans. Risk Management inclusive of discharges, admissions and start services Schedule NCI, submit background information to Odessa Assist with Transfers Certification | <u>'</u> | | | | | | | Interface with DCYF, mental health centers, schools, GSIL, vendors Coordinate with Human Rights Committee, for behavioral consult & review Write RFPs, review RFPs, explain to guardians/indivudal choices/ respond to RFPs Coordinate: transfers, termination of services and provide appeal information Respond to employment initatives and BDS reporting Prepare crisis responses to BDS for review for additional funding for enhanced needs Prepare for clinical audits, all waivers, complete self assessments, write corrective action plans. Risk Management inclusive of discharges, admissions and start services Schedule NCI, submit background information to Odessa Assist with Transfers Certification | Corrective action plans from file reviews need to be written & submitted | | | | | | | Coordinate with Human Rights Committee, for behavioral consult & review Write RFPs, review RFPs, explain to guardians/indivudal choices/ respond to RFPs Coordinate: transfers, termination of services and provide appeal information Respond to employment initatives and BDS reporting Prepare crisis responses to BDS for review for additional funding for enhanced needs Prepare for clinical audits, all waivers, complete self assessments, write corrective action plans. Risk Management inclusive of discharges, admissions and start services Schedule NCI, submit background information to Odessa Assist with Transfers Certification | Guardianship discussions, draft /petition the court | | | | | | | Write RFPs, review RFPs, explain to guardians/indivudal choices/ respond to RFPs Coordinate: transfers, termination of services and provide appeal information Respond to employment initatives and BDS reporting Prepare crisis responses to BDS for review for additional funding for enhanced needs Prepare for clinical audits, all waivers, complete self assessments, write corrective action plans. Risk Management inclusive of discharges, admissions and start services Schedule NCI, submit background information to Odessa Assist with Transfers Certification | Interface with DCYF, mental health centers, schools, GSIL, vendors | | | | | | | Coordinate: transfers, termination of services and provide appeal information Respond to employment initatives and BDS reporting Prepare crisis responses to BDS for review for additional funding for enhanced needs Prepare for clinical audits, all waivers, complete self assessments, write corrective action plans. Risk Management inclusive of discharges, admissions and start services Schedule NCI, submit background information to Odessa Assist with Transfers Certification | Coordinate with Human Rights Committee, for behavioral consult & review | | | | | | | Respond to employment initatives and BDS reporting Prepare crisis responses to BDS for review for additional funding for enhanced needs Prepare for clinical audits, all waivers, complete self assessments, write corrective action plans. Risk Management inclusive of discharges, admissions and start services Schedule NCI, submit background information to Odessa Assist with Transfers Certification | Write RFPs, review RFPs, explain to guardians/indivudal choices/ respond to RFPs | | | | | | | Prepare crisis responses to BDS for review for additional funding for enhanced needs Prepare for clinical audits, all waivers, complete self assessments, write corrective action plans. Risk Management inclusive of discharges, admissions and start services Schedule NCI, submit background information to Odessa Assist with Transfers Certification | Coordinate: transfers, termination of services and provide appeal information | | | | | | | Prepare for clinical audits, all waivers, complete self assessments, write corrective
action plans. Risk Management inclusive of discharges, admissions and start services Schedule NCI, submit background information to Odessa Assist with Transfers Certification | Respond to employment initatives and BDS reporting | | | | | | | Risk Management inclusive of discharges, admissions and start services Schedule NCI, submit background information to Odessa Assist with Transfers Certification | Prepare crisis responses to BDS for review for additional funding for enhanced needs | | | | | | | Schedule NCI, submit background information to Odessa Assist with Transfers Certification | Prepare for clinical audits, all waivers, complete self assessments, write corrective action plans. | | | | | | | Schedule NCI, submit background information to Odessa Assist with Transfers Certification | | | | | | | | Assist with Transfers Certification | | | | | | | | Certification | | | | | | | | | | | | | | | | | Other: | | | | | |